

UNITED STATES MARINE CORPS

MARINE CORPS AIR STATION
POSTAL SERVICE CENTER BOX 8003
CHERRY POINT, NORTH CAROLINA 28533-0003
AND

2D MARINE AIRCRAFT WING
II MARINE EXPEDITIONARY FORCE
POSTAL SERVICE CENTER BOX 8050
CHERRY POINT, NORTH CAROLINA 28533-8050

ASO 1000.9B
MCAS (MPR)
2d MAW (G-1)
21 Sep 12

AIR STATION ORDER 1000.9B

From: Commanding Officer
Commanding General
To: Distribution List
Subj: FLEET ASSISTANCE PROGRAM
Ref: (a) MCO 1000.8
(b) MARADMIN 214/06

Encl: (1) Fleet Assistance Program Billets
(2) Fleet Assistance Program Orders
(3) Anti-Terrorism Force Protection (AT/FP) Augmentation
(4) Personnel Screening and Weapons Handling Screening
Form

1. Situation

a. Purpose. To publish policy and guidance to Marine Corps Air Station (MCAS), Cherry Point and 2d Marine Aircraft Wing (2d MAW) Commanders regarding the Fleet Assistance Program (FAP).

b. Cancellation. ASO 1000.9A.

c. Information. The FAP is the assignment of tenant Fleet Marine Force (FMF) personnel to MCAS Cherry Point on a temporary basis. FAP personnel augment or assist Station with the accomplishment of many tasks necessary to provide support to the operational forces. The intent of the program is to achieve full use of personnel, ensure maintenance of occupational skills, and reduce the number of personnel chargeable to Station support and administration. The assignment of personnel to the FAP outlined in this Order reflects peacetime conditions. The combat operational tempo within 2d MAW may determine that certain Billet Identification Codes (BICs) be gapped until sufficient support becomes available at the conclusion of operational commitments

DISTRIBUTION STATEMENT A: Approved for public release;
distribution is unlimited.

21 Sep 12

abroad. Billets that will be gapped due to operational commitments will be coordinated between the Military Personnel Section (MILPERS), Station Manpower Directorate, and 2d MAW G-1.

2. Mission. Reference (a) directs the establishment and conduct of the FAP. This Order establishes the policies, instructions, and guidelines for commanders to adhere to.

3. Execution

a. Commander's Intent. MCAS Cherry Point and 2d MAW Officers will exercise joint cognizance over all aspects of the FAP using the guidance set forth in this Order for its management.

b. Concept of Operations. This Order delineates guidance required for the effective management of the FAP, assignments of personnel to fulfill Categories I, II and III requirements, as well as staffing procedures by category contained in enclosure (1). Station and Wing will comply with the intent and content of this Order.

(a) Category I (CAT I) FAP. Personnel whose military occupational specialties (MOS) are peculiar to support-type activities required for the operation of the Air Station. These support-type personnel are generally not required in garrison by the tenant organization, but deploy with the operational forces when required. MOSS of CAT I FAPs commonly include cooks, bulk fuelers, air traffic controllers, and crash-fire-rescuers.

(b) Category II (CAT II) FAP. Personnel whose MOS is common to both FMF and supporting establishments. Examples of MOSS that are common to both activities include drivers, communicators, and operational clerks.

(c) Category III (CAT III) FAP. Personnel who fill CAT III billets provide services outside their MOS.

c. Tasks

(1) 2d MAW Unit Commanding Officers

(a) Assign Marines to the FAP per enclosure (2).

(b) Assignments to the FAP and replacement issues will be coordinated through the 2d MAW G-1. 2d MAW parent commands should coordinate all administrative matters pertaining to disciplinary issues regarding Marines on the FAP directly with the S-1 Administrative Chief, Headquarters and Headquarters Squadron (HQHQRON), MCAS Cherry Point.

(2) CO, HQHQRON, MCAS Cherry Point. Provide parent command with notification on recommended discharges of Marines assigned to the FAP.

d. Coordinating Instructions. FAP billets identified in enclosure (1) represent seventy-two percent of the actual FAP requirement published per the Cherry Point Table of Organization. Full staffing against these billets is necessary in order to ensure sufficient manning resources are available to accomplish service support mission requirements.

(1) Information

(a) CAT I: No minimum tour length.

(b) CAT II: Standard tour is twelve months.

(c) CAT III: Standard tour is six to twelve months.

(d) Requests to shorten or extend a CAT II tour will be by mutual agreement between the Station and 2d MAW Personnel Officers. Requests to shorten or extend CAT III billets will be initiated by 2d MAW Unit Commanders and forwarded through the Group to 2d MAW (G-1) for action.

(2) Staffing Policy. Staffing procedures by category are defined as follows:

(a) CAT I: Commanders will assign CAT I personnel, as noted in enclosure (1), exclusively to the FAP. Retention of CAT I personnel within 2d MAW units will be limited or mutually agreed upon between the Station and 2d MAW Personnel Officers.

(b) CAT II: Commanders will provide replacements for CAT II personnel, allowing sufficient time for a three-day turnover or as noted in enclosure (1). Exceptions will be coordinated between the Station and 2d MAW Personnel Officers.

(c) CAT III: Commanders will provide replacements for CAT III personnel, allowing sufficient time for a three-day turnover or as noted in enclosure (1). CAT III personnel assigned as a range coach will require a 15-working day turnover due to the required three week coaches course. CAT III personnel assigned to SES may require a ten working day turnover due to scheduling Preventative Health Assessment (PHA) medical evaluations. CAT III personnel assigned to the Legal Services Support Team will have a nine month tour due to training requirements.

21 Sep 12

(d) FAP orders for personnel movement between 2d MAW and the Air Station are shown in enclosure (2).

(e) Grade and MOS substitutions will be considered on a case-by-case basis and resolved by the 2d MAW and Station Personnel Officers.

(f) A current medical screening within the last year or PHA, and a MCASCHERPT/SES/5300/1 Form (enclosure (4)), must be completed and attached to the FAP Orders prior to fapping to Station.

(g) Personnel in the following categories will not be assigned to the FAP.

1. Currently in a disciplinary status.
2. Pending an administrative discharge.
3. On light or limited duty (case-by-case exceptions may be mutually agreed upon if the Marine is able to perform the duties of the FAP billet).
4. Have chronic physical problems or assigned to the weight control/personal appearance or remedial physical training programs, any of which can lead to medical or administrative separation. Case-by-case exceptions may be mutually agreed upon if the Marine is a first-time assignment and satisfactory progress is being made towards meeting their composition goals as outlined in current directives.
5. Received Non-judicial Punishment (NJP) in the last six months (case-by-case exceptions may be mutually agreed upon).
6. Received more than one NJP or courts-martial during current enlistment. Marines who receive an NJP or court-martial for reasons of moral turpitude or illegal drug activity will not be considered for billets where trust and confidence are required for the billet (e.g., Barracks Manager, SES, LSST).
7. Received more than two page 11 entries within the last 12 months. The Station and Wing Personnel Officers will coordinate exceptions.
8. Currently assigned aftercare or command directed counseling.

21 Sep 12

9. Have displayed a pattern of substandard performance or unacceptable conduct or behavior during the past six months.

10. Recently, within the last year, completed a PMOS-producing school.

(h) Personnel who enter a disciplinary status while assigned to a FAP billet will be retained by the CO, HQHQRON, MCAS Cherry Point until all disciplinary action has been completed.

1. MCAS Legal Section will notify 2d MAW (G-1) of any legal proceedings initiated against a 2d MAW Marine assigned to the FAP program. Subsequently, this information will be forwarded to the Marine's parent command.

2. Should the Marine be unable to perform his/her duties as a result of the disciplinary action or when it may not be appropriate to continue to work in that billet (i.e., a Communications Center Operator who has his/her security clearance revoked), he/she will be returned to their parent command within five working days. A replacement will be provided not later than five working days following the disciplinary action. Normally, a Marine will not be de-fapped solely based on an NJP or page 11 entry. Exceptions will be by mutual agreement between the Station and Wing Personnel Officers.

3. In the event that the Marine commits an offense that results in a separation, the following actions apply:

a. Category I FAP. The Marine will complete all legal and separation proceedings with Station to allow the Marine to continue working within his/her MOS. Once these proceedings are completed and the 10-day letter is received, the Marine will be de-fapped to his/her parent unit for final processing. A replacement would be provided at this time.

b. Category II FAP. The Marine will be defapped upon determination that administrative separation is appropriate. All administrative separation processing will be initiated and completed by the parent command. A replacement will be provided not later than five working days following de-fap.

c. Category III FAP. The Marine will be defapped upon determination that administrative separation is

21 Sep 12

appropriate. All administrative separation processing will be initiated and completed by the parent command. A replacement will be provided not later than five working days following de-fap.

d. Punitive Discharge. Upon notification that a Marine has been awarded a punitive discharge from a courts-martial, the Marine will complete all legal proceedings and/or confinement with Station. Upon legal completion or release from confinement, the Marine will be de-fapped to his/her parent unit for appellate leave approval. Upon receipt of the convening authority's action, notification will be made to 2d MAW so that the parent unit can transfer the Marine by Service Record Book (SRB) to the Navy and Marine Corps Appellate Leave Activity (NAMALA).

4. Marines entering an unauthorized absence (UA) status will not require a replacement while assigned to the FAP program. However, once a Marine enters a deserter status, the Marine will administratively de-fap to the parent command by SRB. At that time, a replacement must be identified to fill the FAP billet. Any subsequent legal proceedings will be applied as appropriate.

(i) Unit Deployment Program (UDP)/Operations and Exercises. Marines will be returned to their parent command 60-90 days prior to deployment for regularly scheduled unit deployments only. A replacement will be provided not later than 30 days after the Estimated Departure Date (EDD). Squadrons returning from UDP are not required to participate in the FAP until 30 days after returning to MCAS Cherry Point.

(j) Marines being Discharged, Released from Active Duty, or Pending Permanent Change of Station Orders (PCSO). Marines with an upcoming Expiration of Active Service (EAS) or PCSOs will be returned to their parent command and a replacement will be provided prior to their EDD. The Marine's parent command is the approving authority for terminal leave and is responsible for all administrative functions in conjunction with PCSO (i.e., port call, area clearance, and generating orders).

(k) Naval Aviators, Naval Flight Officers, and Aircrew. Aeronautically designated personnel assigned to the FAP are, if required, expected to maintain proficiency and meet assigned flight hour minimums in their aircraft model commensurate with their MOS. Requests for authorization to fly Station aircraft will be submitted via the chain of command. FAP aircrew may be authorized to fly as crewmembers in Air Station aircraft if qualified.

21 Sep 12

(1) Antiterrorism Force Protection Augmentation.

Enclosures (1) and (3) address the manning requirements aboard the Air Station to support Security and Emergency Services and to ensure the collective security for both Station and 2d MAW as warranted by current threat condition levels.

(m) Periods of TAD While Assigned to the FAP. 2d MAW

Marines assigned to Category II or III billets normally will not be sent TAD by Station sections unless mutually agreed upon by both the Station Manpower and Wing Personnel Officers.

(3) Billeting. Single CAT I personnel will be billeted

in the HQHQRON barracks. Single CAT II and III personnel will remain in their parent command's barracks. Married CAT I, II and III personnel will report any change of unit to the housing office if they occupy government quarters.

(4) Personnel Action Request (PAR). Category II and III

personnel submitting career type PARs (e.g., requests for reenlistment, extensions, lateral moves, special schools, Marine Security Guard duty, recruiting duty, and drill instructor duty) will route them through their parent command for endorsements.

(5) FAP personnel shall not be used for any periodical

assignments such as road police, but may be used for additional duties such as unit duty sections, Award and Retirement platoons, burial details, Air Show working parties, etc.

(6) Additional duties will not exceed 30 days in duration

unless mutually agreed upon by the Wing and Station Military Personnel Officers.

(7) Operations and Exercises of 30 Days or Less. Marines

who are required to return to their parent unit for a period of 30 days or less will not be required to check-out from the Installation Personnel Administration Center (IPAC), but will accomplish the following:

(a) All requests for periods of temporary DEFAP will

be initiated by e-mail from the Marine's parent command. The request will be sent to 2d MAW G-1.

(b) Wing Personnel will coordinate with MCAS MILPERS.

An extension or a change in the original requested period requires notification to Wing G-1.

(8) Range FAP Billets. These billets will be staffed to

assist 2d MAW Unit Commanders in providing qualified replacements. In addition, the following guidelines will be adhered to:

(a) Due to the required three week coaches school, a 15-working day turnover is mandated.

(b) No LCpl or below recently completing a PMOS-producing school will be assigned.

(c) Marines fapped to the range must have a minimum of 12 months left on their current contract. Exceptions to this rule will be made on a case-by-case basis; however, not less than 9 months until EDD.

(d) Per reference (b), Staff Noncommissioned Officers (SNCOs) must complete the Range Safety Course (RSC), Basic Distance Learning program, prior to their Range FAP assignment. Once the SNCO is fapped to the Range, the individual will complete the local Range safety certification program before being able to perform their duties. It is recommended that Sergeants also complete the RSC in lieu of SNCOs not being available to fulfill range FAP billets.

5. Administration and Logistics. Questions regarding this FAP Order should be addressed to the respective 2d MAW G-1 or MCAS Manpower officials.

6. Command and Signal

a. Command. The Commanding General, 2d MAW, concurs with the content of this Order insofar as it pertains to the members of his command.

b. Signal. This Order is effective the date signed.

R. W. REGAN
Chief of Staff

E. S. WEISSBERGER
Executive Officer

DISTRIBUTION: MCAS A
2d MAW A

FAP BILLETS

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
<u>Operations Directorate</u>							
Training Section							
<u>NCO School</u>							
M0220700238	NCO School Instr	Sgt	1	8014	III	Note 7,10,11	MAG-14
M0220700239	NCO School Instr	Sgt	1	8014	III	Note 7,10,11	MAG-29
M0220700240	NCO School Instr	Sgt	1	8014	III	Note 7,10,11	MACG-28
<u>MTU Section</u>							
M0220703304	PMI Chief	SSgt	1	0932	III	Note 5	MAG-29
M0220703311	Marksmanship Coach	Sgt	1	0933	III	Note 1,5	MAG-29
M0220703305	Pri Marksman Instr	Sgt	1	0931	III	Note 5	MACG-28
M0220703306	Pri Marksman Instr	Sgt	1	0931	III	Note 5	MACG-28
M0220703307	Pri Marksman Instr	Sgt	1	0931	III	Note 5	MACG-28
M0220703308	Pri Marksman Instr	Sgt	1	0931	III	Note 5	MACG-28
M0220700396	Armorer	LCpl	1	2111	II	Note 5	MAG-14
<u>Rifle/Pistol Range Section</u>							
M0220700334	Line SNCO	SSgt	1	0932	III	Note 5,11	MACG-28
M0220703302	Line SNCO	SSgt	1	0932	III	Note 5,11	MAG-14
M0220703303	Tower NCO	Sgt	1	0933	III	Note 5	MAG-14
M0220700336	Tower NCO	Sgt	1	0933	III	Note 5	MAG-14
M0220703312	Marksmanship Coach	Cpl	1	0933	III	Note 5	MWHS-2

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
M0220700345	Marksmanship Instr	Sgt	1	0931	II	Note 5	MAG-29
M0220700346	Marksmanship Instr	Sgt	1	0931	III	Note 5	MAG-14
M0220700347	Marksmanship Instr	Sgt	1	0931	III	Note 5	MACG-28
M0220700348	Marksmanship Instr	Sgt	1	0931	III	Note 5	MACG-28
M0220700349	Marksmanship Instr	Sgt	1	0931	III	Note 5	MAG-14
M0220700350	Marksmanship Instr	Sgt	1	0931	III	Note 5	MAG-14
M0220703313	Marksmanship Coach	Sgt	1	0933	III	Note 5	MACG-28
M0220700357	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700358	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700359	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700360	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700361	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700362	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-29
M0220700363	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700364	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700365	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-29
M0220700366	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700367	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700368	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220703309	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220703310	Marksmanship Coach	Cpl	1	0933	III	Note 5	MAG-14
M0220700382	Marksmanship Coach	LCpl	1	0933	III	Note 5	MAG-14
M0220700383	Marksmanship Coach	LCpl	1	0933	III	Note 5	MWHS-2
M0220700384	Marksmanship Coach	LCpl	1	0933	III	Note 5	MAG-29
M0220700385	Marksmanship Coach	LCpl	1	0933	III	Note 5	MACG-28
M0220700386	Marksmanship Coach	LCpl	1	0933	III	Note 5	MACG-28
M0220700387	Marksmanship Coach	LCpl	1	0933	III	Note 5	MAG-29
M0220700388	Marksmanship Coach	LCpl	1	0933	III	Note 5	MAG-14

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
<u>Airfield Operations Section</u>							
M0220700460	Avn Ops Spec	Cpl	1	7041	II		MACG-28
<u>Weather Section</u>							
M0220703635	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703636	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703637	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703638	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703639	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703640	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703641	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703642	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703643	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703644	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703645	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220703646	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220700494	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220700495	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220700496	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
M0220700497	Metoc Apprentice	LCpl	1	6842	I	Note 5	MACG-28
<u>Radar Section</u>							
M0220703320	Asst ATC Fac Officer	Capt	1	7220	I		MACG-28
M0220703321	NCOIC Training & Stds	MSgt	1	7291	I		MACG-28
M0220703322	Training & Stds Sup	GySgt	1	7257	I		MACG-28

21 Sep 12

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
<u>Radar Section</u>							
M0220700511	Radar Watch Off	Lt	1	7220	I		MACG-28
M0220703323	Radar Watch Off	Lt	1	7220	I		MACG-28
M0220703324	Radar Watch Off	Lt	1	7220	I		MACG-28
M0220703325	Radar Chief	GySgt	1	7257	I		MACG-28
M0220700553	Approach Controller	SSgt	1	7254	I	Note 3,5	MACG-28
M0220700554	Approach Controller	SSgt	1	7254	I	Note 3,5	MACG-28
M0220700561	Approach Controller	Sgt	1	7254	I	Note 3,5	MACG-28
M0220700562	Approach Controller	Sgt	1	7254	I	Note 3,5	MACG-28
M0220703326	Approach Controller	Sgt	1	7254	I	Note 3,5	MACG-28
M0220703327	Departure Controller	Cpl	1	7254	I	Note 3,5	MACG-28
M0220703328	Departure Controller	Cpl	1	7254	I	Note 3,5	MACG-28
M0220700574	Arrival Controller	LCpl	1	7253	I	Note 3,5	MACG-28
M0220703329	Arrival Controller	LCpl	1	7253	I	Note 3,5	MACG-28
M0220700577	ATC Tower	Cpl	1	7254	I	Note 3,5	MACG-28
M0220700578	ATC Tower	Cpl	1	7254	I	Note 3,5	MACG-28
M0220700579	ATC Tower	Cpl	1	7254	I	Note 3,5	MACG-28
M0220700585	Flt Clearance Spec	LCpl	1	7041	II	Note 3,5,11	MAG-14
M0220700592	Radar Final Controller	LCpl	1	7253	I	Note 3,5	MACG-28
M0220700593	Radar Final Controller	LCpl	1	7253	I	Note 3,5	MACG-28
M0220700594	Radar Final Controller	LCpl	1	7253	I	Note 3,5	MACG-28
M0220700598	ATC Radar	LCpl	1	7252	I	Note 3,5	MACG-28
M0220700599	ATC Radar	LCpl	1	7252	I	Note 3,5	MACG-28
M0220700607	Tower Watch Super	SSgt	1	7257	I	Note 3,5	MACG-28
M0220700608	Tower Watch Super	SSgt	1	7257	I	Note 3,5	MACG-28
M0220703330	Tower Watch Officer	Lt	1	7220	I		MACG-28

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
<u>VAL Section</u>							
M0220703331	VAL Spec	LCpl	1	60XX	II	Note 2, 5, 8d, 15	MAG-14
M0220703332	VAL Spec	LCpl	1	60XX	II	Note 2, 5, 8d, 15	MAG-14
M0220700695	VAL Spec	LCpl	1	60XX	II	Note 2, 5, 8d, 15	MAG-14
M0220700696	VAL Spec	LCpl	1	60XX	II	Note 2, 5, 8d, 15	MAG-14
M0220700697	VAL Spec	LCpl	1	60XX	II	Note 2, 5, 8d, 15	MAG-14
<u>Crash/Fire Rescue Section</u>							
M0220703333	CFR Chief	MSgt	1	7051	I		MAG-14/29
M0220703334	Training Chief	GySgt	1	7051	I		MAG-14/29
M0220703335	CFR Vehicle Mechanic	Sgt	1	3526	II	Note 5	MAG-14/29
M0220703336	CFR Vehicle Mechanic	Sgt	1	3526	II	Note 5	MAG-14/29
M0220703337	Truckmaster	Sgt	1	7051	I	Note 5, 13	MAG-14/29
M0220700746	Asst Section Leader	SSgt	1	7051	I	Note 5, 13	MAG-14/29
M0220700747	Asst Section Leader	SSgt	1	7051	I	Note 5, 13	MAG-14/29
M0220703338	Fire Inspector	GySgt	1	7051	I		MAG-14/29
M0220700753	Dispatcher	LCpl	1	7051	I	Note 5, 13	MAG-14/29
M0220700754	Dispatcher	LCpl	1	7051	I	Note 5, 13	MAG-14/29
M0220703339	Dispatcher	LCpl	1	7051	I	Note 5, 13	MAG-14/29
M0220703340	Dispatcher	LCpl	1	7051	I	Note 5, 13	MAG-14/29
M0220703341	Dispatcher	LCpl	1	7051	I	Note 5, 13	MAG-14/29
M0220703342	Material Supply SNCO	GySgt	1	7051	I		MAG-14/29
M0220703343	Crew Leader	Sgt	1	7051	I	Note 5, 13	MAG-14/29
M0220703344	Crew Leader	Sgt	1	7051	I	Note 5, 13	MAG-14/29
M0220703345	Crew Leader	Sgt	1	7051	I	Note 5, 13	MAG-14/29
M0220703346	Crew Leader	Sgt	1	7051	I	Note 5, 13	MAG-14/29
M0220703347	Crew Leader	Sgt	1	7051	I	Note 5, 13	MAG-14/29
M0220703348	Crew Leader	Sgt	1	7051	I	Note 5, 13	MAG-14/29

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
M0220703349	Crew Leader	Sgt	1	7051	I	Note 5,13	MAG-14/29
M0220703350	Crew Leader	Sgt	1	7051	I	Note 5,13	MAG-14/29
M0220703351	Material NCO	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703352	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703353	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703354	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703355	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700823	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700824	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700825	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700826	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700827	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700828	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700829	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700830	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703356	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703357	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703358	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220703359	P-19 Veh Handline/Res	Cpl	1	7051	I	Note 5,13	MAG-14/29
M0220700854	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220700855	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220700856	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703360	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703361	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703362	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703363	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703364	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703365	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703366	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220703367	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29

ASO 1000.9B
21 Sep 12

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
M0220703368	P-26 Water Resup Asst	LCpl	1	7051	I	Note 5,13	MAG-14/29
M0220700843	P-10 Rescue Equip Opr	PFC	1	7051	I	Note 5,13	MAG-14/29
M0220700844	P-10 Rescue Equip Opr	PFC	1	7051	I	Note 5,13	MAG-14/29
M0220700845	P-10 Rescue Equip Opr	PFC	1	7051	I	Note 5,13	MAG-14/29
M0220700846	P-10 Rescue Equip Opr	PFC	1	7051	I	Note 5,13	MAG-14/29
M0220700847	P-10 Rescue Equip Opr	PFC	1	7051	I	Note 5,13	MAG-14/29

Aircraft Recovery Section

M0220700872	A/C Recovery Specialist	Sgt	1	7011	I	Note 5	MAG-14/29
M0220700908	Crewman	LCpl	1	7011	I	Note 5	MAG-14/29
M0220700909	Crewman	LCpl	1	7011	I	Note 5	MAG-14/29

OLF Support Section

M0220700946	SNCOIC Atlantic Field	GySgt	1	8911	II	Note 4,7,11	MAG-14/29
M0220700948	Atlantic Field NCOIC	Sgt	1	8014	III	Note 4,5,7,11	MACG-28

Facilities Directorate

M0220703966	Road Police	LCpl	1	8014	III	Note 12	ROTATION
-------------	-------------	------	---	------	-----	---------	----------

Supply Directorate

Ordnance Section

M0220701371	Avn Ord Sys Tech	LCpl	1	6541	II		MAG-14
M0220701343	Avn Ord Sys Tech	PFC	1	6541	II		MAG-14
M0220701344	Avn Ord Sys Tech	PFC	1	6541	II		MAG-14

ASO 1000.9B
21 Sep 12

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
M0220701345	Avn Ord Sys Tech	PFC	1	6541	II		MAG-14
M0220701372	Avn Ord Sys Tech	LCpl	1	6541	II		MAG-14
M0220701346	Avn Ord Sys Tech	PFC	1	6541	II		MAG-14
M0220701347	Avn Ord Sys Tech	PFC	1	6541	II		MAG-14
M0220701348	Avn Ord Sys Tech	PFC	1	6541	II		MAG-14
M0220701353	Explosives Driver	Cpl	1	3531	I	Note 8	MAG-14/29

Food Service Section

M0220701404	Food Service Liaison	MSgt	1	3381	I		MAG-14/29
M0220701406	Galley Captain	GySgt	1	3381	I		MAG-14/29
M0220701407	Chief Cook	SSgt	1	3381	I		MAG-14/29
M0220701408	Chief Cook	SSgt	1	3381	I		MAG-14/29
M0220701410	Asst Chief Cook	SSgt	1	3381	I		MAG-14/29
M0220701411	Asst Chief Cook	SSgt	1	3381	I		MAG-14/29
M0220701412	Asst Chief Cook	SSgt	1	3381	I		MAG-14/29
M0220701413	Asst Chief Cook	Sgt	1	3381	I		MAG-14/29
M0220701414	Asst Chief Cook	Sgt	1	3381	I		MAG-14/29
M0220701419	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701420	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701421	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701422	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701423	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701424	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701425	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701426	Food Service Specialist	Cpl	1	3381	I		MAG-14/29
M0220701436	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701437	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701438	Food Service Specialist	PFC	1	3381	I		MAG-14/29

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
M0220701439	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701440	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701441	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701442	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701443	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701444	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701445	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701446	Food Service Specialist	PFC	1	3381	I		MAG-14/29
M0220701386	Warehouse Clerk	PFC	1	3051	II		MAG-14/29

Telecommunications and Information Systems Directorate

M0220702118	Cyber Network Operator	Cpl	1	0651	II	Note 5,9	MACG-28
M0220702119	Cyber Network Operator	Cpl	1	0651	II	Note 5,9	MACG-28
M0220702133	Cyber Network Operator	LCpl	1	0651	II	Note 5,9	MACG-28
M0220702134	Cyber Network Operator	LCpl	1	0651	II	Note 5,9	MACG-28
M0220702135	Cyber Network Operator	LCpl	1	0651	II	Note 5,9	MACG-28
M0220702145	Cyber Network Operator	Cpl	1	0651	II	Note 5,9	MACG-28
M0220702146	Cyber Network Operator	Cpl	1	0651	II	Note 5,9	MACG-28
M0220702147	Cyber Network Operator	Cpl	1	0651	II	Note 5,9	MAG-14/29
M0220702148	Cyber Network Operator	Cpl	1	0651	II	Note 5,9	MACG-28
M0220702142	Cyber Network Operator	LCpl	1	0651	II	Note 5,9	MAG-14/29
M0220702144	Cyber Network Operator	LCpl	1	0651	II	Note 5,9	MAG-14/29
M0220702185	PA Oper	LCpl	1	8014	III	Note 5,9	MACG-28
M0220702191	Tactical Switching Oper	Sgt	1	0612	II	Note 5,9	MACG-28
M0220703411	Tel Sys/Pers Comp Repair	Cpl	1	2841	II	Note 5,9	MACG-28
M0220703412	Tel Sys/Pers Comp Repair	Cpl	1	28471	II	Note 5,9	MACG-28

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
<u>Safety and Standardization Directorate</u>							
M0220702766	Ground Safety Tech	SSgt	1	6541/31	II	Note 6,11	MAG-14
<u>Consolidated Public Affairs Directorate</u>							
M0220703891	Public Affairs Officer	Capt	1	4302	I		MWHS-2
M0220703892	Public Affairs Officer	Lt	1	4302	I		MWHS-2
M0220703893	Public Affairs Officer	Lt	1	4302	I		MWHS-2
M0220703894	Pub Affairs Asst Chief	GySgt	1	4341	I		MWHS-2
M0220703895	Asst Press Chief	SSgt	1	4341	I	Note 5	MAG-14
M0220703896	Combat Correspondent	Sgt	1	4341	I	Note 5	MWHS-2
M0220703897	Combat Correspondent	Cpl	1	4341	I	Note 5	MAG-14
M0220703898	Broadcaster/Combat Corr	Cpl	1	4313	I	Note 5	MWHS-2
M0220703899	Broadcaster/Combat Corr	LCpl	1	4313	I	Note 5	MAG-14
M0220703900	Broadcaster/Combat Corr	LCpl	1	4313	I	Note 5	MWHS-2
<u>Legal Services Support Team</u>							
M0220702826	Legal Serv Spec	LCpl	1	8014	III	Note 2,5,14	MWHS-2/MAG-29
M0220702828	Legal Serv Spec	LCpl	1	8014	III	Note 2,5,14	MAG-14
M0220702829	Legal Serv Spec	LCpl	1	8014	III	Note 2,5,14	MACG-28
<u>Headquarters and Headquarters Squadron</u>							
M0220702881	Career Planner Aide	Sgt	1	8014	III		Rotational
M0220702916	Police Sergeant	Sgt	1	8014	III	Note 11	MAG-14
M0220702885	Admin Clerk	Cpl	1	0111	II		MACG-28
M0220702920	Supply Clerk	LCpl	1	3043	II		MWHS-2

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
<u>Security and Emergency Services Directorate - Standing Requirements</u>							
M0220702590	Guard	LCpl	1	8151	III	Note 5	MWHS-2
M0220702591	Guard	LCpl	1	8151	III	Note 5	MWHS-2
M0220702592	Guard	LCpl	1	8151	III	Note 5	MWHS-2
M0220702593	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220702594	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220702595	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220702596	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220702597	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220702598	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220702599	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220702600	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220703414	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220703415	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220703416	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220703417	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220703418	Guard	LCpl	1	8151	III	Note 5	MWHS-2
M0220703419	Guard	LCpl	1	8151	III	Note 5	MAG-29
M0220703421	Guard	LCpl	1	8151	III	Note 5	MAG-29
M0220703422	Guard	LCpl	1	8151	III	Note 5	MAG-29
M0220703423	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220703424	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220703426	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220703427	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220703428	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220703431	Guard	LCpl	1	8151	III	Note 5	MACG-28
M0220703433	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220703434	Guard	LCpl	1	8151	III	Note 5	MAG-14
M0220703435	Guard	LCpl	1	8151	III	Note 5	MAG-14

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
M0220703436	Guard	LCpl	1	8151	III	Note 5	MWHS-2
M0220703439	Guard	LCpl	1	8151	III	Note 5	MAG-29
M0220703441	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703442	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703444	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703446	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703447	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703449	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703450	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703452	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703453	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703475	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703476	Guard	Cpl	1	8151	III	Note 5	MAG-14
M0220703479	Guard	Cpl	1	8151	III	Note 5	MACG-28
M0220703480	Guard	Cpl	1	8151	III	Note 5	MACG-28
M0220703481	Guard	Cpl	1	8151	III	Note 5	MACG-28
M0220703483	Guard	Cpl	1	8151	III	Note 5	MACG-28
M0220703484	Guard	Cpl	1	8151	III	Note 5	MACG-28
M0220703485	Guard	Cpl	1	8151	III	Note 5	MACG-28
M0220703486	Guard	Cpl	1	8151	III	Note 5	MACG-28

Security and Emergency Services - ThreatCon A

M0220703487	Threatcon - A	PFC	1	8151	III	Note 5	MWHS-2
M0220703488	Threatcon - A	PFC	1	8151	III	Note 5	MAG-14
M0220703489	Threatcon - A	PFC	1	8151	III	Note 5	MAG-14
M0220703490	Threatcon - A	PFC	1	8151	III	Note 5	MAG-14
M0220703491	Threatcon - A	PFC	1	8151	III	Note 5	MAG-14
M0220703492	Threatcon - A	PFC	1	8151	III	Note 5	MAG-14
M0220703493	Threatcon - A	PFC	1	8151	III	Note 5	MAG-14

ASO 1000.9B
21 Sep 12

<u>BIC</u>	<u>English Description</u>	<u>Rank</u>	<u>Qty</u>	<u>MOS</u>	<u>Cat</u>	<u>Remarks</u>	<u>Tasked Group</u>
M0220703494	Threatcon - A	PFC	1	8151	III	Note 5	MAG-14
M0220703495	Threatcon - A	PFC	1	8151	III	Note 5	MAG-29
M0220703496	Threatcon - A	PFC	1	8151	III	Note 5	MAG-29
M0220703497	Threatcon - A	PFC	1	8151	III	Note 5	MAG-29
M0220703498	Threatcon - A	PFC	1	8151	III	Note 5	MACG-28
M0220703499	Threatcon - A	PFC	1	8151	III	Note 5	MACG-28
M0220703500	Threatcon - A	PFC	1	8151	III	Note 5	MACG-28
M0220703501	Threatcon - A	PFC	1	8151	III	Note 5	MACG-28
M0220703502	Threatcon - A	PFC	1	8151	III	Note 5	MACG-28

NOTES

- Note 1 - Typing ability required.
- Note 2 - Civilian driver's license required.
- Note 3 - Not to be filled by trainees.
- Note 4 - Prefer unmarried personnel due to remote duty site.
- Note 5 - Rates Basic Allowance for Subsistence (BAS) due to nature of billet.
- Note 6 - Must be a SSgt or above and fill the billet for 18 months.
- Note 7 - Twelve month FAP billet.
- Note 8 - Personnel utilized as vehicle operators must meet the following prerequisites:
- a. Valid Security Clearance.
 - b. Valid Military Operator's Permit.
 - c. Valid Explosive Driver's License.
 - d. Explosive handler physical (720) OPNAV 8020-6
- Note 9 - Rates 10 working days for turnover due to equipment.
- Note 10 - Must have at least one year in grade. Must be on second or subsequent enlistment (waiverable). Must have completed the Sgt's Distance Education Program (SgtDEP) non-resident PME course, the SNCO Academy Sgts Residence Course (SNCOASC), and completed Leading Marines MCI. Must be in a full duty status and medically qualified for daily participation in a thorough physical readiness program. No existing family or financial hardships. Must meet height/weight standards IAW current Marine Corps regulations including military appearance. Must be able to climb obstacle course rope. Must have first class PFT. Must possess a high level of maturity, a positive mental attitude and a sincere desire to train and mentor Marines. Additionally, this billet requires a turnover of at least ten (10) working days. All candidates will be interviewed by the Military Training Department and the Station SgtMaj.

21 Sep 12

Note 11 - Grade requirement cannot be waived.

Note 12 - Two months tour; must have driver's license and must meet requirements in paragraph 4.c.2.g.

Note 13 - When in garrison, 2d MAW will FAP 100% of their personnel not assigned to MCALF Bogue, minus minimal individual Squadron billets. When 2d MAW operational commitments occur, and FAP Marines need to be returned to their parent unit, Station Crash Fire Rescue (CFR) section must maintain at a minimum level of 55 personnel combined between 2d MAW (FAP) and Station personnel.

Note 14 - This is a nine (9) month FAP billet.

Note 15 - This billet may also use MOSs 62XX, 63XX, and 8014 on a case by case basis.

FAP Orders

Rank	Last Name	First Name	MI	EDIPI	MOS
EAS	Unit	Date			

FAP Billet Information

FAP BIC	Billet Description	BMOS
FAP Category	Replacement Information	

FAP Sequence

	Location	Signature	Screening Completed	Time	Date
1	Squadron/Unit S-1				
2	Group S-1				
3	Medical (PDHRA Complete)				
4	2d MAW G-1 (HQ Bldg 1, Rm 2006)				
5	Station Manpower (HQ Bldg 1, Rm 2112)				
6	Station Security (HQ Bldg 1, Rm 1081)				
7	IPAC Outbound (Bldg 298)				
8	H&HS S-1 (Bldg 294)				
9	FAP Work Section				

MEMORANDUM OF AGREEMENT
BETWEEN
COMMANDING GENERAL, II MARINE EXPEDITIONARY FORCE
AND
COMMANDING GENERAL, MARINE CORPS INSTALLATIONS EAST

Subj: II MARINE EXPEDITIONARY FORCE (II MEF) FORCE PROTECTION
SUPPORT TO MARINE CORPS INSTALLATIONS EAST (MCIEAST)

Ref: (a) DoDI 2000.16
(b) CG MCIEAST DPS 191430Z Nov 09
(c) Baseline Installation FPCON Augmentation Requirements
(For Official Use Only (FOUO))
(d) DoDI 2000.18
(e) MCO 3440.8

1. Purpose. This Memorandum of Agreement (MOA) between Commanding General, II MEF and Commanding General, MCIEAST establishes II MEF augmentation support to MCIEAST installations during elevated Force Protection Conditions (FPCONs) and Chemical, Biological, Radiological, Nuclear, and High-Yield Explosives (CBRNE) events.

2. Command Relationships. In the supporting/supported command relationship during a crisis event, II MEF will normally be the supporting command and MCIEAST the supported command.

3. Background

a. FPCON Security Force Augmentation Support. Per reference (a), MCIEAST installation commanders developed site-specific FPCONs and associated measures for responding to terrorist threats. Per reference (b), installation commanders reviewed existing FPCON security force augmentation requirements, identified shortfalls, and validated the requirements during antiterrorism exercises. Reference (c) is an estimate of actual FPCON security force augmentation requirements. This validation determined that manning requirements during elevated FPCONs exceed the installation on-hand strength. Consequently, installation commanders entered into augmentation support agreements with their II MEF tenant commands. This MOA supersedes and replaces all existing FPCON agreements, in whatever form, between MCIEAST installations and their II MEF tenant commands.

M67358-090518-A001

Subj: II MARINE EXPEDITIONARY FORCE (II MEF) FORCE PROTECTION
SUPPORT TO MARINE CORPS INSTALLATIONS EAST (MCIEAST)

b. CBRNE Augmentation Support. Per references (d) and (e), MCIEAST installations are required to detect, deter, and defend against CBRNE events. CBRNE response missions are manpower and resource intensive. II MEF CBRNE augmentation support will enhance installation CBRNE response capabilities.

4. General Provisions

a. Parties. This MOA establishes guidelines for II MEF augmentation support to MCIEAST installations during elevated FPCONS.

b. Reimbursement. There are no reimbursable costs associated with this MOA.

c. Support. Each party will assume responsibility for the requirements delineated in this MOA. Supported installations will provide basic life support functions to II MEF augmentees. Life support includes, but is not limited to, billeting and messing facilities. Supported installations will also provide II MEF augmentees with ammunition for assigned weapons and an approved weapons storage facility if a II MEF tenant facility is unavailable. Each party is responsible for the performance and function within its mission.

5. Specific Provisions

a. Upon notification of an elevated FPCON or CBRNE event necessitating augmentation, installations will identify augmentation requirements to MCIEAST, who will coordinate with II MEF for support.

b. II MEF will provide augmentation support to MCIEAST installations within capabilities during elevated FPCONS. MCIEAST baseline augmentation requirements are provided in reference (c), which is maintained by MCIEAST G-3, and is available at:

<https://intranet.mcieast.usmc.mil/C3/C17/FPCONCBRNE+20MOA/default.aspx>

Personnel requesting access to reference (c) must contact MCIEAST G-3, Operations and Plans Division, Mission Assurance Program Manager or Antiterrorism Program Manager.

c. II MEF will provide CBRNE augmentation support, within capabilities, to MCIEAST installations during CBRNE events.

Subj: II MARINE EXPEDITIONARY FORCE (II MEF) FORCE PROTECTION
SUPPORT TO MARINE CORPS INSTALLATIONS EAST (MCIEAST)

d. II MEF augmentation support will be contingent upon available manpower. MCIEAST and II MEF operational requirements will not diminish during elevated FPCONs, and in some cases they may increase. MCIEAST, II MEF, and tenant commands will remain capable of supporting deployment requirements, Defense Support to Civil Authority missions, and other contingencies.

e. II MEF augmentation support will be provided only when all other MCIEAST installation organic resources are expended.

f. MCIEAST installation security forces will work two 12-hour shifts when in FPCON Charlie and Delta. II MEF augmentation will not relieve MCIEAST security forces of their duties for the purpose of routine shift schedule, execution of annual leave, assignment of temporary additional duty, etc.

g. Installation security force training will be reduced to the minimum required to maintain qualifications/certifications.

h. All non-essential MCIEAST installation services will be cancelled during elevated FPCONs, unless otherwise directed by the installation commander.

i. All non-essential installation access control points and flight line gates will be closed during elevated FPCONs, unless otherwise directed by the installation commander.

j. MCIEAST FPCON manning requirements will be revalidated annually and provided to II MEF.

k. II MEF will provide CBRNE response forces for installation CBRNE exercises and training events, when personnel are available and the requested support would not detract from II MEF's primary missions.

6. Review, Modification, or Cancellation

a. This MOA will be reviewed periodically to determine current applicability and the need for continuation or modification. It may be modified at any time upon mutual consent and agreement of the parties. In the event the parties wish to cancel this MOA, a written notice will be given at least 120 days prior to the proposed date of cancellation.

b. Unresolved differences concerning this MOA will be elevated for resolution through each activity's respective chain

ASO 1000.9B
21 SEP 2012

Subj: II MARINE EXPEDITIONARY FORCE (II MEF) FORCE PROTECTION
SUPPORT TO MARINE CORPS INSTALLATIONS EAST (MCIEAST)

of command. Final resolution authority rests with the parties' respective chain of command.

7. Points of Contact

MCIEAST

Commanding General

Attn: G-3

Marine Corps Installations East

PSC Box 20005

Camp Lejeune, NC 28542-0005

DSN: 751-0375/8905/COML: (910) 451-0375/8905

Support Agreements Manager

DSN: 751-0500/COML: (910) 451-0500

II MEF

Commanding General

Attn: G-3

II Marine Expeditionary Force

PSC Box 20080

Camp Lejeune, NC 28542-0080

DSN: 751-8240/COML: (910) 451-8240

8. Effective Date. This MOA becomes effective upon the date of the last approving signature and will remain in effect until it is cancelled in accordance with paragraph 6a.

 8 JUN 10
C. B. JENSEN Date
Commanding General
Marine Corps Installations East

 6/24/10
DENNIS J. HEJLIK Date
Commanding General
II Marine Expeditionary Force

	Blount Is	Lejeune	New River	Cherry Pt	Beaufort	MCAF	FY10	
							Albany	TOTAL
ALPHA	0	0	28	16	0	0	0	44
BRAVO	41	0	56	64	23	0	0	184
CHARLIE	18	0	128	156	89	0	0	391
DELTA	18	64	128	156	23	0	0	389

M67358-090518-A001

4

PERSONNEL SCREENING AND
WEAPONS HANDLING SCREENING FORM

Date

Ref: (a) OPNAVINST 5530.13C
(b) MCO P4400.150E
(c) MCO P8020.10B

Name (Last,First,MI): _____ Rank: _____ SSN (last 4): _____

Billet: _____ MOS: _____

Reason for Screening: Initial Annual

TO BE COMPLETED BY MEDICAL PERSONNEL

SUBJECT	YES	NO	EXPLAIN "NO" ANSWERS	SCREENED BY:
Subject Marines medical record has been screened by competent medical authority. There are no medical conditions that would prevent individual from handling weapons.				

TO BE COMPLETED BY SNCOIC/OIC

SUBJECT	YES	NO	EXPLAIN "NO" ANSWERS	SCREENED BY:
Subject Marine's service record book has been screened. There is no derogatory information that would prohibit this individual from handling weapons.				
Subject Marine has no pending legal action and/or convictions by court-martial, civilian courts, or non-judicial punishment that would prohibit individual from handling weapons.				
Subject Marine demonstrates the requisite maturity, judgment, and leadership to handle weapons.				
Subject Marine is not pending or been convicted of any Domestic Violence offenses.				
Subject Marine is not pending or currently undergoing treatment for alcohol use.				
Subject Marine meets height and weight standards Ht: _____ Weight: _____				
Subject Marine is not currently assigned to a Remedial Program.				

TO BE COMPLETED BY PMO REPRESENTATIVE

Based on the above information, it has been determined that the subject Marine (check one):

- Does meet the personnel screening requirements to handle weapons and perform security duties.
- Currently does not meet the personnel screening requirements to handle weapons perform security duties.
- Cannot meet the personnel screening requirements to handle weapons or perform security duties. A summary of the finding for non-qualification is attached. If appropriate, the command will request via (Code MM) that action be taken to re-train and/or reassign individual to an occupational field not requiring routing handling of weapons.

Screened by

Date

Enclosure (4)